SUMMARY OF CASE AND REQUEST FOR ORAL ARGUMENTPRIVATE

Richard W. Brown, and four co-defendants were charged with violating Title 18, United States Code §844(i). All defendants plead not guilty to the indictment and after several pre-trial hearings, the case proceeded to trial before a jury in the Western District of Missouri. At the conclusion of the trial, all defendants were convicted. All defendants waived jury sentencing and the case was continued to allow preparation of Pre-Sentence Investigation Reports.

After a lengthy sentencing hearing, the Court denied all defendants' motions and imposed a sentence of life imprisonment on all five defendants. All defendants filed timely notices of appeal, and all appeals have been consolidated before this Court.

These appeals present several important issues for review including the applicable statute of limitations and pre-indictment delay, whether a joint trial was prejudicial because of Bruton violations, questions about evidentiary rulings, sufficiency of the evidence and sentencing errors. Oral argument is necessary to fully probe these important issues, and Appellant Brown requests this Honorable Court grant oral argument, allowing him thirty minutes to present his case, with equal time allotted to the government.

i

TABLE OF CONTENTS
Summary of Case and Request for Oral Argument
i

Table of Authorities
iv

Other Authorities
vi

Preliminary Statement
vii

Statement of Consolidation
vii

Statement of Issues Presented for Review
viii

Statement of The Case
1

Summary of Argument
22

ii

TABLE OF AUTHORITIES

Barker v. Wingo, 407 U.S. 514 (1972)...............................31

Bruton v. United States, 391 U.S. 123 (1968) 1,7,21,22,32,33,34,35,36

Collins v. Youngblood, 497 U.S. 37 (1990)..................... 27,28

Commonwealth v. Redline, 391 Pa. 486, 137 A.2d 472 (1958) 43

Commonwealth v. Root, 403 Pa. 571, 170 A.2d 310 (1961)........... 43

Cruz v. New York, 481 U.S. 186 (1987)............................ 33

Daubert v. Merrell Dow, 509 U.S. 579 (1993)................... 48,49

Dobbert v. Florida, 432 U.S. 282 (1977)....................... 28,29

Doggett v. United States, 505 U.S. 647 (1992)................... 31

Eddings v. Oklahoma, 455 U.S. 104 (1982)........................ 26

Freeman v. Class, 95 F.3d 639 (8th Cir. 1996)................... 39

Furman v. Georgia, 408 U.S. 238 (1972)............ 25,26,27,28,29,30

Godfrey v. Georgia, 446 U.S. 420 (1980).......................... 26

Gregg v. Georgia, 428 U.S. 153 (1976)............................ 26

Griffin v. California, 380 U.S. 609 (1965)....................... 39

Homan v. United States, 279 F.2d 767 (8th Cir), cert denied 364 U.S. 866 (1960)... 49

Lowenfield v. Phelps, 484 U.S. 231 (1988)....................... 26

Lufkins v. Leapley, 965 F.2d 1477 (8th Cir. 1992)............... 22

Miller v. Florida, 482 U.S. 423 (1987).......................... 29

Reino v. State, 352 So.2d 853 (Fla. 1977)....................... 29

Richardson v. Marsh, 481 U.S. 200 (1987)........................ 33

State v. Jennings, 887 S.W.2d 752 (Mo.App.W.D. 1994)............ 44

United States v. Bald Eagle, 849 F.2d 361 (8th Cir. 1988)....... 43

United States v. Bell, 734 F.2d 1315 (8th Cir. 1984)........... 23

United States v. Bolden, 92 F.3d. 686 (8th Cir. 1996)........... 35

iii

United States v. Brown, 584 F.2d 252 (8th Cir. 1978)............ 23

United States v. Calderon, 348 U.S. 160 (1954).................. 22

United States v. Carwell, 939 F.2d 545 (8th Cir. 1991).......... 22

United States v. Donahue, 948 F.2d 438 (8th Cir. 1991).......... 33

United States v. Gouveia, 467 U.S. 180, 192 (1984).............. 31

United States v. Jackson, et al, 390 U.S. 570 (1968).......... 28,29

United States v. Jacobs, 97 F.3d 275 (8th Cir. 1996).......... 22

United States v. Johnson, 466 F.2d 1210 (8th Cir. 1972)....... 23

United States v. Jones, et al, 101 F.3d 1263 (8th Cir, 1996).. 33

United States v. Kaminski, 692 F.2d 505 (8th Cir 1982)........ 35

United States v. Long, 900 F.2d 1270 (8th Cir. 1990).......... 33

United States v. Lovasco, 431 U.S. 783 (1977)................. 31

United States v. Manning, 56 F.3d 188 (9th Cir. 1995)......... 30

United States v. Marion, 404 U.S. 307, 325-26 (1971).......... 31

United States v. Miller, 995 F.2d 865 (8th Cir.) cert denied,

510 U.S. 1018 (1993)... 33

United States v. Neumann, 887 F.2d 880 (8th Cir. 1989) (en banc) 39

United States v. Opdahl, 610 F.2d 490 (8th Cir. 1979).......... 23

United States v. Opper, 348 U.S. 84 (1954)..................... 21,22

United States v. Opsta, 659 F.2d 848 (8th Cir. 1981)........... 43

United States v. Parker, 622 F.2d 298 (8th Cir. 1980).......... 22,23

United States v. Parrino, 180 F.2d 613 (1st Cir. 1950)......... 29

United States v. Payne, 923 F.2d 595, (8th Cir.)

 cert. denied, 501 U.S. 1219 (1991).......................... 33

United States v. Payne, 81 F.3d 595, (8th Cir. 1996).......... 41

United States v. Pickett, 746 F.2d 1129, (6th Cir. 1984), Cert. denied, 469 U.S. 1226 (1985)................................. 33

iv

United States v. Posado, 57 F.3d 428, 434 (5th Cir. 1995)...... 48

United States v. Ryan, 9 F.3d 660 (8th Cir. 1993).......... 40,41,47

United States v. Ryan, 41 F.3d 661 (8th Cir. en banc 1994) 47

United States v. Schwanke, 598 F.2d 575 (10th Cir. 1979).......... 43

United States v. Watson, 496 F.2d 1125 4th Cir. 1973)............ 30

Wong Sun v. United States, 371 U.S. 471 (1963).................... 22

OTHER AUTHORITIES
18 U.S.C. 844(i).................................. ..7,22,24,25,39,44

Rule 48(b), Federal Rules of Criminal Procedure 30

Rule 50(b), Federal Rules of Criminal Procedure 30

LaFave, Criminal Law, Section 35 (1972)......................... 40

Department of Transportation Emergency Response Guide Book... 43,44

Federal Sentencing Guidelines, §2A1.1........................ 45

v

PRELIMINARY STATEMENT

Appellant Richard Brown was charged in an indictment with arson, in violation of Title 18, United States Code §844(1).

The jurisdiction of the United States District Court below was based upon violations of the laws of the United States.. Title 18, United States Code, §3231. This is a direct appeal, as of right, of Mr. Brown's conviction and sentencing in the United States District Court for the Western District of Missouri, Honorable Joseph W. Stevens presiding, to the United States Court of Appeals for the Eighth Circuit, as authorized pursuant to Rule 4(b) of the Federal Rules of Appellate Procedure; Title 18 United States Code §3742 and Title 28, United States Code, §1291.

Final judgment was entered on July 10, 1997. Mr. Sheppard filed a timely Notice of Appeal. Undersigned counsel represented Appellant in United States District Court by appointment and is currently representing Appellant before this Court as appointed counsel under the provision of Title 18, U.S.C. § 3006(A).

STATEMENT OF CONSOLIDATION

This Court has consolidated the appeals of all co-defendants. Pursuant to Rule 28(i) of the Federal Rules of Appellate Procedure, Appellant adopts all arguments and facts included in each of his co-defendants' briefs to the extent they are not inconsistent with the arguments contained herein.

vi

STATEMENT OF ISSUES PRESENT FOR REVIEW
I THE EVIDENCE WAS INSUFFICIENT AS A

 MATTER OF LAW TO CONVICT APPELLANT BROWN
United States v. Opper, 348 U.S. 84 (1954)

Wong Sun v. United States, 371 U.S. 471 (1963)

II THE PROSECUTION WAS BARRED BY THE STATUTE OF LIMITATIONS

Furman v. Georgia, 408 U.S. 238 (1972)

United States v. Jackson, et al, 390 U.S. 570 (1968)

Dobbert v. Florida, 432 U.S. 282 (1977)

III THE COURT ERRED WHEN IT FAILED TO REQUIRE THE GOVERNMENT TO PROVE AT A PRETRIAL HEARING THAT THE CASE SHOULD NOT BE DISMISSED BECAUSE OF PREJUDICIAL PRE-INDICTMENT DELAY

Barker v. Wingo, 407 U.S. 514 (1972)

Doggett v. United States, 505 U.S. 647 (1992)

United States v. Lovasco, 431 U.S. 783 (1977)

IV DURING THE COURSE OF THE TRIAL THE GOVERNMENT, OVER DEFENSE OBJECTION, REPEATEDLY VIOLATED DEFENDANT'S SIXTH AMENDMENT RIGHT TO CONFRONTATION UNDER THE RULE IN BRUTON
Bruton v. United States, 391 U.S. 123 (1968)

United States v. Payne, 923 F.2d 595, (8th Cir.)

United States v. Miller, 995 F.2d 865 (8th Cir.)

vii

V DEFENDANT BROWN WAS PREJUDICED WHEN THE SPECIAL ASSISTANT STATE PROSECUTOR, MILLER, WAS ALLOWED TO CROSS-EXAMINE A DEFENSE WITNESS AND ELICIT TESTIMONY THAT ANOTHER POTENTIAL WITNESSES WAS PRESENT AT COURT AND SUGGEST IN THE PROCESS THAT IF DEFENDANT WERE INDEED AT HOME AND INNOCENT HE WOULD CALL THE WITNESS AND THE ERROR WAS THEREAFTER IMPROPERLY REEMPHASIZED DURING CLOSING ARGUMENT
Griffin v. California, 380 U.S. 609 (1965)

United States v. Neumann, 887 F.2d 880 (8th Cir. 1989) (en banc)

Freeman v. Class, 95 F.3d 639 (8th Cir. 1996)

VI THE COURT ERRED WHEN IT ADMITTED

 PHOTOS OF THE DECEASED FIREMEN OVER DEFENSE OBJECTION

United States v. Ryan, 9 F.3d 660 (8th Cir. 1993)

United States v. Ryan, 41 F.3d 661 (8th Cir. en banc 1994)

VII THE TRIAL COURT ERRED AS A MATTER OF LAW

 WHEN IT DETERMINED THAT THE MAXIMUM STATUTORY PUNISHMENT

 AS LIFE IMPRISONMENT INSTEAD OF 10 YEARS

United States v. Ryan, 9 F.3d 660 (8th Cir. 1993)

United States v. Ryan, 41 F.3d 661 (8th Cir. en banc 1994)

United States v. Posado, 57 F.3d 428, 434 (5th Cir. 1995)

VIII ASSUMING ARGUENDO THAT THE ACTS OF THE

 DEFENDANTS WERE THE PROXIMATE CAUSE OF THE FIRE

 THEN THE COURT ABUSED ITS DISCRETION AND COMMITTED

 ERROR WHEN IT FAILED TO IMPOSE A SENTENCE OF A TERM

 AS REQUIRED BY THE GUIDELINES BASED ON THE

 UNDISPUTED FACT THAT THE ACTS WERE NOT INTENTIONAL
United States v. Ryan, 9 F.3d 660 (8th Cir. 1993)

United States v. Ryan, 41 F.3d 661 (8th Cir. en banc 1994)

 viii

IX THE COURT ERRED WHEN IT FAILED TO ALLOW

 APPELLANT TO INTRODUCE THE RESULTS OF A POLICE

 ADMINISTERED POLYGRAPH WHICH HE PASSED CONCERNING

 HIS INVOLVEMENT IN THE CRIME AND WHEN IT FURTHER

 DENIED THIS APPELLANT AND THE OTHER DEFENDANTS

 WHO HAD ALSO PASSED POLYGRAPHS TO ADDUCE EVIDENCE

 AS TO THE SCIENTIFIC RELIABILITY AND ADMISSIBILITY

 OF SUCH TESTS.
Daubert v. Merrell Dow, 509 U.S. 579 (1993)

 ix

STATEMENT OF THE CASE

On November 28, 1988, an explosion occurred at the Bruce Watkins Memorial Drive project at 71 highway and Blue River Road, in the Marlborough area of Kansas City, Missouri. (II 368). Brown Brothers Construction Company, was the project general contractor and Mountain Plains Construction was the subcontractor in charge of blasting on the site. (IX-1743, 1767). Brown Brothers kept heavy equipment on the west side of 71, while Mountain Plains stored bunkers containing dynamite and caps and two tractor trailers containing ammonium nitrate and fuel oil on the east side. (II 421,IX 1754). The company had experienced vandalism to their equipment at the site but to the owner's knowledge nothing was ever stolen. (IX-751). No dynamite, caps or ANFO was ever stolen from the site. (1780, 1793).

Brown Brothers security was provided by Ameriguard, a security company owned by Robert Riggs. (III 585, 690). Deborah Riggs and her brother Robert ended up working the late night shift at the construction site on November 28-29, 1988 (II 438). They arrived at the site at approximately the same time. Robert Riggs instructed his sister to move to the west side and he set up guard on the east side. (442). During the evening they conducted three patrols of the entire property, checking the locks on the trailers and dynamite bunkers. (444). All locks were untouched, however, they were unable to see the lock on one of the trailers, because a Mountain Plains pick-up truck was backed up against the trailer door. (445). After the last patrol, Deborah Riggs parked on the west side of the site where she had a commanding view of the area. (445). Deborah Riggs radioed her brother and asked if he wanted a sandwich and he drove down from the east side and parked his station wagon by her truck on the west side. After eating the sandwich in his vehicle, the two began to go over the schedules for the upcoming week. (447). Forty-five minutes to an hour later, Deborah saw two men in the middle of 71 highway by the office trailers, which were parked in the median of the highway. (457). As she watched them, they cut behind the office trailers and disappeared from view. (458). Deborah alerted Robert Riggs and he immediately started the station wagon and drove across the road to the side of the trailers. (460). Robert Riggs testified he shined his spotlight around and underneath the trailers, but did not see any people or vehicles. (2-461). The two then proceeded up the highway to the bridge and shined the spotlight into the creek and the wooded area surrounding the construction site. (461-64). Again, they saw no people or vehicles. Then, instead of returning to the construction site, the two went on up the road a short way to the Quick Trip. (II 464). As she and her brother were leaving the parking lot they were told there was a fire at the site. (466).

The Riggs took off southbound on 71 highway (466) and observed her pickup truck on fire. They called the fire department. (467). When they arrived at the site, Deborah looked across the highway to the east side, saw flames, and told her brother "the explosives are on fire." (469). After a few moments, the first fire truck arrived on the scene and extinguished the fire in her pick up (470). A few moments later another fire truck arrived on the scene. Deborah Riggs testified she talked with the firemen, explained the layout on the east side and, told them the trailers contained ammonium nitrate, fuel oil and fertilizer. (531-32, 536). Robert Riggs also testified he had a conversation with the firemen, in which he described the layout on the east side and the contents of the trailers and how the sacks were stacked. (III 633).

Deborah and her brother followed the second fire truck up on the hill on the east side of the site and parked back away from the trailers. (II 473). Deborah Riggs testified that when they arrived on the hill, she observed the Mountain Plains pickup truck and one trailer on fire. At this point, the chief's car pulled up on the hill and his driver got out and walked over to the Riggs' station wagon. Riggs testified her brother was on the phone with either Brown or Collins and she told the driver that the trailer contained ammonium nitrate, diesel fuel and fertilizer. (478). The driver asked her to give the chief that information, so she walked over to the chief's car and relayed that information. (Id.). After a brief conversation with the chief he picked up his microphone, and a massive explosion occurred. (Id.). The explosion knocked Riggs to the ground.

Chief Marion German testified that the dispatch tape indicates the Riggs' first call to report the fire came at 3:40 a.m., the first explosion occurred at 4:08 a.m., and the second explosion at 4:48. Chief German testified that during his radio contact with Captain Kilventon, Kilventon told him it looked like a magnesium fire, which had already exploded. (III 766).

Crime Scene Investigator Gary Buchanon searched for evidence at the scene the next day. He testified he observed three craters caused by the blast (III 880); that two days later he returned to the site and collected a padlock that had been blown apart by the explosion and a gas can (887); that he never observed copper tubing, extension cords, diamond saws or blades, concrete saws, drill bits or a transit on the site. (892); and, that the dynamite bunkers were locked and secured. (895).

Cliff Lund, and explosives enforcement officer for ATF testified that when ANFO is set on fire it either burns itself out or builds up so much pressure it explodes. (IV-918). Lund testified to his knowledge this is the first time a trailer containing ANFO ever exploded. (945) Further, according to Lund he has never had ANFO explode while burning it. (924). Even though this is the first time something like this ever happened, Lund theorized that the explosion was caused by the build up of gas in the trailers. (959).

In July 1989, Bryan Sheppard was charged with the crime. Thereafter, charges were dismissed. (XVIII 3404). Bryan's arrest caused rumors in the Marlborough neighborhood and focus on the Sheppard family as suspects in the case. (XII 2246, XIII 2381). Rumors were fueled by the posting of reward posters in the Marlborough neighborhood and the airing of the incident on a popular television show. (XIV-2549). Agents from ATF and Kansas City Missouri Police Officers also began re-interviewing people who had initially been interviewed in 1989, regarding the explosion. (3144). The banners and reward posters placed throughout the Kansas City Metropolitan area, coupled with the airing of the Unsolved Mystery episode, prompted many individuals to call ATF and claim they had knowledge of events that occurred six to seven years prior. The case was thereafter built primarily on admissions of the various defendants.

Of the 80 government witnesses who testified in the case, 15 provided testimony common to all defendants. A number of witnesses testified as to alleged admissions of Defendant Brown.

Jerry Rooks (VI-1115-1171) testified that he was 13 yrs old when the blast occurred (1115). He testified that he had a conversation with Brown in Marlborough Park concerning the blast and that Brown stated he " . . . was up there but he left before anything went on." (1124).
 In cross-examination he said that Brown said "[t]hat he and some people were down there and they had left . . . before anything went on." (1142-1143). Carrie Neighbors testified next. (XI 1993-2021). Ms. Neighbors went to school with Bryan Sheppard (1993) and knew Richard Brown through mutual friends (1994). In 1989 in April or May she was at a party at Swope Park at Shelter 7 with a friend Shannon Newcomb (1995-96). She said Richard Brown and Bryan Sheppard were having a conversation she overheard. She was unable to state who said what (1997). After objections were overruled, she was allowed to testify "[t]hat they went there to steal batteries and they set the fire to cover their tracks and they saw two security guards and they ran . . . [t]o Richard's grandma's house . . . [and] [t]hey faked they were asleep." (1999-2000). A couple of weeks later she overheard another conversation between Richard and Bryan (2000). She said she heard them say "They went to steal batteries. They set the fire to cover their tracks." (2001). She did not report this to the police. (2002). In cross-examination Neighbors admitted she had been drinking and using marijuana each time she heard the conversations; that it was some six years before she provided authorities with an account of the incidents; that Richard and Bryan were probably drunk each time (2002-2011). They never mentioned setting fire to a pickup (2012); they never said they were creating a diversion; they never said anything about throwing dynamite; and, they did not mention stealing tools or copper. (2013). Newcomb further admitted when she testified before the grand jury she could not remember what anyone said (2018) but that prior to testifying in court she got to review a report prepared by Agent Schram (2018).

Stephen Caudill (XI 2074-2094) testified that in 1989 he had two conversations with Brown; he testified that in the first conversation Brown " . . . said that him, in the company of others, were down at the site the night it got blew up." and that he (Brown) was there "[j]ust to be stealing." (2075-2076). Three to five weeks later outside his house "[h]e said that him and some other people had went down there and that he was the last to leave . . ." (2077). Following a discussion of Bruton issues, Mr. Caudill was allowed to testify that Brown said when he made the comments he indicated he was with two other individuals, Lonnie Joe Pugh and Chuck Jennings. (2087-88). Caudill did not believe Brown and did not report the incident (2088).

Pam Harth testified as the 49th witness (XII 2193-2215). She knew Richard Brown and Bryan Sheppard through her sons and Richard called her "Mom." (2195). Her boyfriend woke her up after the explosion (id.). About one month after the explosion, Richard and Bryan were at her house in the front room waiting for her son; she was fifteen feet away and she could see and hear them; she said she heard Richard say "they" went to get tools; they set the fire on the hill and it got bigger than "they" thought and "they" ran out of gas before "they" had done this crime."
 (2196-2199). She also testified that Richard said "they" wanted to burglarize a shed that had tools in it. (2199). She admitted she did not go to the police with this information (id.). She said she eventually came forward in 1996 to talk to the police but she did not care about the reward money. (2202). In cross she admitted she was aware of the reward of $50,000; she admitted that "maybe" she told the grand jury "my memory ain't too good . . ."; that she reviewed a police report 10 minutes prior to testifying; that she had talked to the prosecutor before testifying; and she acknowledged that she had heard "50 million rumors" about the fire; (2202-2208).

Thomas Butner testified immediately after Harth (XII 2215-2236). In mid 1989 he had a conversation with Brown; he said he went to the construction site with other people to see what they could get; he said he was trying to get into a trailer, could not get it open, got mad, and "started a little fire." (2215-19). When he said this he was drunk or half-asleep (2218). He probably told him this eight or nine times but "he was always half asleep or something, never straight out tell me." (2220). Butner also testified that two or three days after the blast he traded his Malibu for Brown's black pickup. (2220). Butner told the prosecutor that he did not come forward until 1995 because he never believed Brown, that Brown would "say he done something even if he didn't do it." (2221). "Just like a wreck, if he didn't do it he would still brag about it, if he did it or not." (Id.). In cross Mr. Butner admitted that Brown told him sometimes a girl named "Kelly" was with him [not a defendant in this case] and at other times he named other persons and this was why Butner did not believe him. (2233-35).

Fern Ayers (XII 2236-57) testified she knew Richard Brown and Bryan Sheppard because Richard ran around with her boys and Bryan was always with him (2237). She had several conversations with Richard about the explosion; he said it was an accident; and, in a second conversation while talking about the explosion Richard asked her if she wanted to see something in a car trunk but Bryan slammed it shut (2239-2240). In cross examination it became apparent that Richard and Bryan may have been talking about dynamite and caps (2245-2250). Ayers admitted that when she suggested Richard had done "it" that he denied it.
 Frank Gile (XII 2118-2314) testified that he knew Bryan Sheppard and Richard Brown, having grown up with them (2257-2259). Gile said Richard told him he went down there to steal and on the way "they" ran out of gas. (2259). After he got gas "they" started a pickup on fire that was next to a trailer (id). He also testified that Bryan Sheppard told him he Bryan "went down there." (2260). During cross Mr. Gile admitted that he did not like Mr. Brown for a variety of reasons; that he and Mr. Brown had a confrontation over a check that Gile had Bryan's mother cash which Gile then told his employer was lost or stolen; that he provided information because he thought it would help with a parole hearing; and, that he lied on other occasions (2272-2286).

Wally Mills, fourteen at the time of the explosion, testified after Gile. (XII 2290-2302). He met Brown through Frank Gile and stayed with Brown when he Mills was "on-the-run" from an "escape from confinement" charge. (2292). His version was that Brown told him he and some friends were at the site drinking, a truck ran out of gas, they went to get gas at the Quick Trip, came back up and put gas in the truck and somebody poured the rest on a trailer, and lit it. (2293). Mills said the admissions were in 1992 or 1993 but he never went to the police. (2296). During cross Mr. Mills admitted that in the Grand Jury he had said that Brown told him that he Brown was with a Johnny Driver and that they went there to steal dynamite. (2299). Mills said he did not report it because Brown had been partying at the time and he felt he might have been "blowing it out of his butt," that is, exaggerating, lying or bragging; that he was drinking or drunk and that it could have been just talk. (2300-2302).

Amy Pederson testified that in the summer of 1993 when she was sixteen she talked to Brown at his house when he was living with Frank Gile; Brown said that he and a group of people had gone to the site to set off some dynamite and that they set the explosion and left. (2305). "They" set dynamite near or underneath the truck and "they" did it for fun. (2305, 2313).

Bryan Studna also testified against Brown (XIII 2355-2396). Studna identified photographs of a home that belonged to Richard Brown's grandfather and testified that sometime 1990 at the house Brown told him about the explosion and said he started "the" truck on fire and that after that as a diversion he started the rest of it on fire. (2360). Brown said he was there to steal stuff. (id.). Studna waited until 1995 to tell this information to the authorities (2316). Studna admitted that he was a drug user; that he had been in trouble with the law; and, that he had been a paid informant. (2376-2381). He recalled there were lots of rumors going around and after the Unsolved Mysteries show that there was speculation about who all was going to get arrested; and that he thought his own door would get kicked in (2390-2394).
Kelly Corriston testified next (XIII 2396-2420). She dated Mr. Brown in 1988 (2398). She was at her sister's when the blast occurred (2399).
 After the explosion she talked to Richard about it. Richard said he was worried because someone, that is, "people" were saying they had seen him at the 7-Eleven getting gas in a gasoline can. (2400). She also testified she was present during a conversation between Richard and his grandmother. (2401). During this conversation she said that Richard was in a loud conversation with his grandmother and he was angry because she had told the police he got home that night right after the first explosion. (2402). She said he wanted her to say that he was already in bed before it happened. (Id.). During cross-examination she admitted that in 1989 she had told a detective named Zinn that she could not remember anything that Brown had said during the conversation. (2406). Four days after the first conversation with the Detective, she again told him she could not remember anything (2407). In 1995 she met with Agent True. She watched a videotaped interview of her sister, Tracy Smith and then she said she remembered things. (2408). On February 20, 1996, after viewing Unsolved Mysteries and learning of the reward, she went back to the police with her father and provided the details she was testifying to at trial. (2409).

Kimberly Finch (XIII 2420-2446) testified that she knew Bryan, Frank and "Skip" Sheppard; that she was at her sister-in-law Candy Smith's house when she first heard about the explosion; that Candy called her dad Louis Smith (Richard Brown's grandfather) to see if he was alright; and, that she and Candy then drove to Kansas City and that Candy went into the house and talked to her grandfather while she stayed in the car. (2420-2424). While in the car she saw people in the yard including Richard Brown and Frank Sheppard (2425). In 1991 she was at a party where Richard and some of the other defendants were present (2425). Everybody was drinking (Id.). She heard Bryan and Richard talking about the "firefighter thing." (2429). Finch testified that Richard was talking about a shed and a trailer and wiping off fingerprints but that Bryan was telling him to shut up; that Richard told Bryan " . . . well, you're the one that said you were going, said you were going to catch that lock on fire, set that lock on fire so they could get in there and see what was in there. (2430-2431). Then, Finch testified to the following concerning a statement made by Bryan to Richard Brown at page 2436 of the transcript:

Q. Something about Bryan and Richard talking about --

 A. Arguing.

 Q. - - about the fire or something like that?

A. Uh-huh, because Bryan said he was fed up with my nephew running his mouth, telling everything. And Bryan said, told him straight up that he wasn't even there, so how in the hell is he supposed to know anything, quit running his mouth.

Ms. Finch also testified that Brown partied and drank hard; that he bragged and often took credit for things he did not do; that he had never when sober said he had anything to do with the fire; and that in fact, even when drunk he had never told her he was actually up there and did it. (2444-2445). Shannon Newcomb testified after Ms. Finch (XIII 2446-2476); she knew Bryan Sheppard and Richard Brown; she had been to parties with them; at one party the explosion was talked about; she was with Carrie Neighbors; and,that Richard was talking about the explosion. (2450). She testified that Richard said "they" were on the site; that the security guards had seen them; that because of this they started a fire in the guard's pickup truck and ran toward the woods. (2451). Bryan was standing right next to Richard during the conversation and they were acting like it was not a big deal and "they were nonchalant, kind of just joking about how they, how they ran." (Id.). Ms. Newcomb testified that Brown was a bragger, and seemed to think a lot of himself; that he seemed to exaggerate a lot; that he minded everybody else's business; and, that he seemed to know everything that was happening. (2468-2471). She did not report any of this until 1995 until contacted by agents (2474).

Margaret Weaver (XIII 2477-2490) testified that on the night of the explosion she walked to a 7-Eleven at 79th and Paseo;
 that she knew Bryan Sheppard and Richard Brown; that she saw Richard and Bryan standing next to Bryan's black car; that there was someone else with them but she did not know who it might have been; and that they were talking about going to a party. (2480-2485). She saw Richard and Bryan about 1:00 or 2:00 a.m. (2489). Bryan was wearing jeans and a T-shirt (2487). She remembered it was not very cold because she walked. (2488).

Stephen Morales (XIV 2557-2676), a newspaper carrier, testified he was traveling north on 71 highway to get his papers; that it was about 1:15 to 1:45 in the morning; that he saw Bryan Sheppard with Randy Bohrn, Richard Brown, Frank Sheppard and another individual he did not know by Bohrn's house by a primered pickup (2560-62); that his papers were not there for pickup at that time, so he went back south on 71 at about 2:00 or 2:15 a.m.; that he saw a pickup on the side of the road on 71 highway; that at about 3:15 or 3:30 he started back north after picking up another person; and, that on the way he saw the security guards shining a spotlight up on the hill (2563-64). Morales said he picked up his papers and was in Willow Creek when the first blast went off. (2566).

Cindy Butner (XIV 2521-2557) testified that she knew Richard Brown; that she was at a party at her aunt's house in 1989; that Richard was there and that he made statements about the explosion. (2523-24). According to Butner, Brown said he and a group of people were there at the explosion; they went there to take some dynamite; they used gasoline to set "it" on fire; that Brown made these statements while on a couch in front of her; and that he was talking to other people. (2525). Under cross-examination she admitted that she was aware of a reward, that she thought it was $25,000; that she saw this on a banner in her neighborhood; and that Tom Butner, another witness in the case, was her brother. (2527-25-30). She also confirmed that Brown said he was with Kelly Corriston and they went up there to get dynamite (2536).
 Ms. Butner also admitted that there were many rumors in Marlborough about who was involved; the rumors heated up again in 1995 when the television show aired; people were talking about it; it was the biggest thing that ever happened in Marlborough; and, everybody was interested in it and gossiping about who did it or might have done it. (2548-2549).

Monica Maggard (XIV 2707-2733) testified that on the night of the explosion she and a friend were out driving around looking for a place to break in to burglarize and had considered the Silo on Bannister Road (2708); that after the explosion they aborted the mission and instead got some sleep; that the next day she and her friend Patrick Stewart went to Swope Park (2708-09); that in the park Richard Brown came up to him and Stewart started talking about how he had planned to do a burglary the evening before; and then, according to Maggard, Brown "put his arm around Pat and told Pat, 'Well, let me tell you what we just did.'" Maggard testified that Brown then mentioned the explosion and said "Well, we did that." (2709-10). During cross Maggard said her friend Stewart was in Lansing State Prison on a felony sentence; and, that she had gone to ATF with her information after speaking with Stewart to see if ATF would help Stewart (2715). Maggard also acknowledged that during the gatherings at Swope Park that people there " . . . what they usually did was they always tried to outdo each other's stories." (2721).

Nancy Romi (XV 2738-2770) testified that she had known Brown most all of her life as she had been married to his uncle. She is also Defendant Darlene Edwards' sister. Romi testified that Brown had a black Ford pickup truck; it had some primer on the hood; it was loud going down the road; and she had seen it in the neighborhood several times. (2739-2740). Romi said she was asleep when the explosion went off; she got up and went to the window and it was blown out; that she looked out and she saw a black Ford pickup with one headlight out headed north on Brooklyn; and that while she could not identify the driver, she surmised it was Brown (2742). Richard was staying two blocks north from her house (2743). Darlene Edwards lived about a block West (2744). Romi testified it is about a five minute drive from her house to the blast site (2745). She then left and went to her sister's house about five blocks away and was there when the second blast happened. (id).

Lonnie Joe Pugh, age 37, (XV 2804-2832) testified that he knew the Sheppard family; that he remembered the explosion as it knocked him out of bed (2808); he went outside and saw Larry Baker; a dark Ford pickup pulled up and Skip Sheppard got out with a beer; that there were two other people in the truck he did not know; and that they went into Larry Baker's house. (2806-2809). Mr Pugh did not see Brown, Darlene Edwards, or Frank Sheppard in front of Baker's house (2819).
 Mr. Pugh described Brown's pickup as nice, with a glossy black paint job, with glass pack mufflers on it; he testified that Brown was having traffic ticket problems and that Brown was always careful to ensure that all lights were working to avoid police attention; that the headlights and taillights were working.

Kimberly Archer, an inmate in the Jackson County Jail, testified next. (XV 2832-2852). Archer, a drug abuser, dated Richard Brown's brother, Carl Brown (2833). She testified that at the time of the explosion Carl Brown was living in an apartment near Bannister Mall (2836); that she was at his apartment that night; that when she woke up the next morning Richard Brown was at the door and that he was driving "an old black truck"; that Carl let them in; that Richard and Bryan were talking in the front room and she could hear them; that Richard said "[t]hat there was an explosion, there was a fire"; and then a bit later Carl took her to the doctor which was confirmed by medical records. (2837-2840). She said the three men talked for about 1/2 hour; she eventually went into the room; she smelled no gasoline or smoke smell on them; and that from the conversation she could not tell whether they had been involved or were merely telling Carl all about what had happened (2845-2846).

Karen Baird, age 54, testified (XVI 2942-3022) that she had know Richard Brown for 18 years and Bryan Sheppard for 23. (2943). She said she was a licensed therapist who did structural integration (massages) (2944). She testified that she was in bed at home when the explosion happened; that she went back to sleep after the first blast; that she awoke when the second blast went off; and, that she laid down across the bed after that. (2945).

At about seven or eight o'clock in the morning, Richard and Bryan came by and came to her bedroom. (id.). Bryan wanted his neck fixed and she started massaging it. (id.). She noticed that his skin was sandy feeling and that he had some abrasive scratches on his arms; that he was kind of dirty and muddy. (id.). Bryan's muscles were tight and when she asked about it he said "If you'd been through what I've been through, you'd be tight too."
 (2947). When she inquired further, he told her she did not

really want to know. (Id.). Richard was standing in the doorway and did not say anything that she can recall. (Id.). She did not notice anything about Richard Brown's person that she could particularly recall. (2948 and 3013). She also testified that she talked to her neighbor and friend Kathy Marburger several times that morning. (Id.).

Kathy Marburger (XVI 3022-3045) testified that she was 46 years old, had lived in Marlborough area since 1990, and had been blind her whole life (3022-23); that she knew Bryan because he was a friend of Karen Baird's; that she had known Richard Brown since 1988; and, that she remembered the explosion -- she was asleep. (3023-24). Marburger testified that later, after the second explosion, she talked to Karen Baird on the phone; that Baird told here that Bryan and Richard were at her house; and that "they" were covered with smoke (3025-26). Marburger then testified that "they" were saying "if you had been through what we had just been through and where we had just come from, you be nervous too."
 During cross-examination Marburger testified that she heard both Richard and Bryan talking in the background; and, that she was unable to say who precisely said what 3038). Counsel next confronted Ms. Marburger with her prior grand jury testimony. (3041-3044). Ms Marburger admitted that at grand jury she never mentioned Richard Brown; that Bryan Sheppard made the quoted statement, used the pronoun "I" and that Baird told her it was Bryan who smelled of smoke (id.). She then acknowledged that the only thing she told the grand jury was that in response to a question about Richard Brown, was ". . . well, Richard always ran around with Bryan."

SUMMARY OF THE ARGUMENT

Appellant Brown has raised nine assignments of error in his brief and has incorporated by reference assignments of error filed the co-defendants' briefs. Appellant argues herein that the evidence was insufficient to convict him because of a failure of proof on the element concerning proof that there was in fact an arson and that he cannot be convicted on the basis of uncorroborated admissions he made to others; Appellant also contends that the district court should have required the government to affirmatively prove the absence of prejudice from pre-indictment delay and that such prejudice is constitutionally presumed in a case of this delay with the burden being placed on the government; that there were numerous violations of the Bruton rule during this trial which severely prejudiced this Appellant and his right to a fair trial; that the prosecutor commented at trial and during closing argument on Appellant's presumption of innocence; that photos of the deceased firemen were improperly admitted in that they were irrelevant and related only to post-findings punishment issues; and, various sentencing arguments which affect the sentence imposed in this case which was life without parole.

I

THE EVIDENCE WAS INSUFFICIENT AS A

MATTER OF LAW TO CONVICT APPELLANT BROWN
Standard of Review: The question of sufficiency of the evidence

is a question of law for de novo review; however, the evidence is considered in a light most favorable to the government.

Appellant Brown submits that: 1) the evidence considered in a light most favorable to the government fails to establish his guilty beyond a reasonable doubt in that it only establishes mere presence at the scene at best; 2) the only evidence presented to arguably establish his participation as an aider and abetter was the purported uncorroborated admissions by the Appellant himself which were inconsistent; and, 3) the evidence presented by the government failed as a matter of law to establish the cause of the fire or that it was an induced arson or explosion.

In United States v. Opper, 348 U.S. 84 (1954), the court held that the government must introduce "substantial independent evidence" which establishes the trustworthiness of a confession. Opper at 93. This independent evidence tends to make an admission reliable, thus corroborating it, while also establishing independently the other necessary elements of the offense. Id. In this case we are dealing with multiple so-called "confessions" made by each of the charged defendants at one time or another, which were inconsistent in both manner, detail, and as well as the persons involved. That this created absolute confusion and was complicated by the Bruton problem is attested to by the quotes from the jury forman and another juror referred to infra in Argument IV, pp 34-45. The Supreme Court has held an uncorroborated admission by the accused does not, standing alone, corroborate an otherwise unverified confession. United States v. Calderon, 348 U.S. 160 (1954). Opper must be considered in conjunction with Wong Sun v. United States, 371 U.S. 471 (1963) in which the Supreme Court said: "It is a settled principle of the administration of criminal justice in the federal courts that a conviction must rest upon firmer ground than the uncorroborated admission or confession of the accused." Id at 488-489. See United States v. Parker, 622 F.2d 298 (8th Cir. 1980). Relying on Wong Sun, this Circuit has held that where the evidence of the physical crime dovetails with the statement or statements of the accused, he can be convicted on his confession. See United States v. Jacobs, 97 F.3d 275 (8th Cir. 1996); Lufkins v. Leapley, 965 F.2d 1477 (8th Cir. 1992); United States v. Carwell, 939 F.2d 545 (8th Cir. 1991); United States v. Bell, 734 F.2d 1315 (8th Cir. 1984); United States v. Parker, 622 F.2d 298 (8th Cir. 1980); United States v. Opdahl, 610 F.2d 490 (8th Cir. 1979). United States v. Johnson, 466 F.2d 1210 (8th Cir. 1972).

The alleged admissions of Appellant simply do not credibly establish that he was a participant in a criminal arson. The evidence only establishes that Appellant was friends with Bryan Sheppard, knew the other Defendants fairly well, and sometimes "partied" with them and tried to best others with his bragging. Indeed, even members of the jury were only convinced that Appellant was present -- they were not able to determine who did what. This Court in United States v. Brown, 584 F.2d 252 (8th Cir. 1978) emphasized the importance of the mere presence rule when it quoted from a Third Circuit case and agreed that it is "an essential safeguard against the ever present danger of assuming the complicity of all in attendance whenever group activity is involved * * * The courts have the responsibility to make sure that mere speculation is not permitted to substitute for proof in such cases." The best the government established in

this case was mere presence by Brown -- not involvement.

Finally, while the government was able to prove through

expert testimony that the truck owned by Riggs was burned as the result of arson (an uncharged crime), no such credible evidence was produced at the trial to even remotely prove that the two trailers that exploded did so because of an act of arson. The only proof of this against Appellant is of course his own conflicting admissions made to friends and acquaintances while in a state of intoxication.
 No physical evidence recovered from the scene supports it was arson. The government's theory was that it must have been because no other evidence of causation could be found and because of the arson of the Riggs truck.
 In short, Appellant submits there was also a failure of proof as to this element.

II

PROSECUTION WAS BARRED BY THE STATUTE OF LIMITATIONS

Standard of Review: De novo review of a question of law.

Defendants were charged with aiding and abetting in the destruction of a building by fire and explosive materials in violation of 18 U.S.C. 844(i). The offense is alleged to have occurred on November 29, 1988, some seven years and six months prior to indictment. Title 18, United States Code, provides in § 3281 (captioned "Capital offenses") that "[a]n indictment for any offense punishable by death may be found at any time without limitation." Section 3281, as in effect on the date of the offense, was the same except for a savings clause which excepted " . . . offenses barred by the provisions of the law existing on August 4, 1939."
 Section 3282 (captioned "Offenses not capital"), as in effect on the date of the offense which was last amended in 1961 provided for a general five year statute of limitations. Thus, if the offense alleged in the indictment was legally punishable by death then the crime was a "capital" offense and there is no statute of limitations. Conversely, if the offense was not legally punishable by death, then it is an "Offense not capital" and the general statute of limitations must apply, or some other specific limitation if applicable.

In 1972 the Supreme Court invalidated unfettered discretionary imposition of the death penalty and under the mandate and guidance of Furman v. Georgia, 408 U.S. 238 (1972), then existing federal death penalty statutes were unenforceable as capital offenses and any such reference to a sentencing scheme or punishment was constitutionally void. Thus the maximum penalty in this case could not possibly be death, since the death penalty could not constitutionally be imposed because of the utter and complete absence of any federal statutory scheme in effect at the time of the crime to impose such a sentence. Congress was fully aware of the deficiencies in these statutes but did not make any affirmative effort to correct the fundamental defects in the various statutes until very recently, more than 20 years after the Furman case.

On the date of the offense, the pertinent part of 18 U.S.C. 844(i) provided that if death results, the death penalty would apply per the provisions of 18 U.S.C. § 34. Section 34, which had last been amended in 1956, provided on the date of the offense that it was a matter of jury discretion whether death should be imposed or in the case of a guilty plea, court discretion.

In 1989 a number of Title 18 offenses purported to be capital by virtue of either a built in punishment provision, a direct reference to Section 34, or a reference to Chapter 51, Title 18, United States Code -- Homicide. See e.g., §§ 32 (Aircraft offenses); 1751 (Killing President or other official); 2113 (Bank robbery); 1111 (Homicide); 794 (espionage); 1201 (Kidnapping); 1992 (Train wrecking); and 2381 (Treason). Section 1111 (Murder) provided in sub-section (b) for discretionary death sentencing by the jury.

These statutes, and in particular Section 34, were clearly unconstitutional to the extent that they purported to authorize a jury or judge to exercise unfettered and undirected discretion to put some to death while arbitrarily and without channeling, allow others to live. See, e.g., Furman, supra; Godfrey v. Georgia, 446 U.S. 420 (1980); Lowenfield v. Phelps, 484 U.S. 231 (1988); Gregg v. Georgia, 428 U.S. 153 (1976); and, Eddings v. Oklahoma, 455 U.S. 104 (1982). That the death clauses of these statutes were unconstitutional is apparent from the fact that when Congress decided it needed federal executions, the elaborate Furman procedures were implemented in the drug kingpin law which now meets constitutional requirements. See 21 U.S.C. 848, et seq. Finally, in 1994, again some two decades after Furman, Congress enacted 18 U.S.C., 3591, et seq., to cure the deficiencies in the prior law. At the same time, the discretionary language was taken out of 18 U.S.C., § 34. (Compare old and new sections). Currently, a death sentence is permissible in an 18 U.S.C. 844(i) case for crimes committed after the effective date of amendment of the statutes in 1994.

Because there was no death penalty in effect at the time of the crime any attempt to impose such a sentence now would obviously be a violation the ex post facto clause of the United States Constitution. Collins v. Youngblood, 497 U.S. 37 (1990).

Collins, seems to make it clear that the changes in the

current death penalty laws are not merely procedural -- they are substantial and important changes that reflect a decided change in the view of Congress as to capital sentencing. Indeed, Congress, like the various states, has had many years to consider whether or not to correct the old infirm statutes and enact laws that would allow for such a penalty. In choosing not to do so, Congress, relying on clear Supreme Court pronouncements, for nearly 25 years put federal offenders on notice through Congressional inaction that there was no federal death penalty. Indeed, the period of time itself is significant. Dobbert v. Florida, 432 U.S. 282 (1977). The facts in Dobbert vis a vis notice are exactly the opposite of ours and the holdings in Dobbert and Collins, supra, actually support the argument here.

The Supreme Court took the facts in Dobbert and made much of the fact that Florida had what it thought was a valid statute and had therefore put the defendant on notice of the punishment and the "operative fact" was that Dobbert had been "warned." The significance of the time in Dobbert thus becomes critical: 1) Florida had what it thought was a valid capital statute; 2) Furman rendered that statute unconstitutional; 3) within a month or two thereafter Dobbert killed his family; 4) and, within another few months, Florida corrected its statute to conform to the requirements of Furman.
 This is of course in stark contract to what the Congress of the United States choose to do with its numerous death penalty provisions.

In United States v. Jackson, et al, 390 U.S. 570 (1968), the Court examined the death penalty provision in the federal kidnapping statute. The court held that "the death penalty clause imposes an impermissible burden upon the exercise of a constitutional right, but that provision is severable from the remainder of the Act and the unconstitutionality of that clause does not require the defeat of the Act as a whole." Jackson explains why Congress did not rush out and amend all of the statutes calling for a death sentence in the aftermath of Furman. Given the holding in Jackson, it was sufficient to merely leave the statutes in place with the realization that if they were challenged on constitutional grounds that the life sentence portion of the various provisions would be good and that the unconstitutional death provisions were severable. At the same time, the various administrations under both Republicans and Democrats made it clear as public policy that the death penalty was not an option in federal prosecutions. It follows that no reasonable person could argue that a defendant was on notice 25 years after Furman that if he committed an offense that was formerly capital that he might be subjected a capital sentence.
In Miller v. Florida, 482 U.S. 423 (1987), the Supreme Court held that application of the revised guidelines law to a petitioner, whose crimes occurred before the law's effective date, violates the Ex Post Facto clause of the constitution. Again, notice was a key issue. Miller explains the notice issue in Dobbert and rejects a "continuing notice" argument: "The ex post facto prohibition cannot be avoided merely by adding to a law notice of the obvious fact that it might be changed." Pp. 430‑431. Also see United States v. Parrino, 180 F.2d 613 (1st Cir. 1950) (kidnapping case dismissed on basis of argument similar to Appellants); Reino v. State, 352 So.2d 853 (Fla. 1977) (state death penalty case that supports Appellant's argument).

During oral argument on this issue, the Government relied upon the Ninth Circuit Court of Appeals decision in United States v. Manning, 56 F.3d 188 (9th Cir. 1995). Defendant asserts the analysis in the case is flawed and should not be relied on by this Court in reaching a decision on this issue.
First, the court never addressed statutory construction -- instead it built its decision on the premise that when Furman abolished capital offenses, it did not necessarily have the effect of invalidating all statutes that were tied to the concept of a "capital" case.

Manning's "nature of the offense" versus "the potential severity of the punishment" analysis was taken from the Fourth Circuit's decision in United States v. Watson, 496 F.2d 1125, 1128 (4th Cir. 1973), which used the analysis to reverse a murder conviction for failing to appoint a second attorney for a defendant in a case for which Furman abolished the death penalty,

Further, the Manning never addresses the inescapable clarity of 18 USC 3281-82: "An indictment for any offense punishable by death may be found at any time without limitation. . ." and "no person shall be prosecuted, tried, or punished for any offense, not capital, unless the indictment is found or the information is instituted within five years." The indictment should be dismissed as barred by the statute of limitations.

III

THE COURT ERRED WHEN IT FAILED TO REQUIRE THE GOVERNMENT TO PROVE AT A PRETRIAL HEARING THAT THE CASE SHOULD NOT BE DISMISSED BECAUSE OF PREJUDICIAL PRE- INDICTMENT DELAY

Standard of Review: De Novo review of a question of law.

The federal statutes of limitations and the Federal Rules of Criminal Procedure (See Rules 48(b) and 50(b)) protect defendants from undue post-accusation delay. The Due Process Clause of the Constitution protects a defendant against prejudicial pre-accusation delay. See United States v. Lovasco, 431 U.S. 783, 789-90 (1977); United States v. Marion, 404 U.S. 307, 325-26 (1971) and United States v. Gouveia, 467 U.S. 180, 192 (1984). Barker v. Wingo, 407 U.S. 514 (1972) provides the rule for constitutional speedy trial (post-indictment constitutional right). The Court looks at 1) the length of the delay; 2) the reason for the delay; 3) whether and how the defendant asserted the speedy trial right; and, 4) the prejudice to the defendant. Consideration is on a case by case basis. In Doggett v. United States, 505 U.S. 647 (1992), the Court held that a presumption of prejudice established by the first Barker criterion alone may constitute a sufficient showing of prejudice to the defendant. In Doggett, the Court held that an 8 1/2 year delay between indictment and arrest violated the defendant's Sixth Amendment right to a speedy trial. The defendant was not required to demonstrate actual prejudice where "the presumption of prejudice, albeit unspecified, is neither extenuated . . . nor persuasively rebutted." Id. at 658. Accordingly, "consideration of prejudice is not limited to the specifically demonstrable . . . and affirmative proof of particularized prejudice is not essential to every speedy trial claim." Id.

Appellant submits there is a constitutional due process right of a similar nature in pre-indictment delay cases which should require that the Government "specifically demonstrate" by "affirmative proof" at a pretrial hearing that Defendants in this case had not been prejudiced by the extensive delay in bringing the indictment. This was requested by way of pretrial motion but was denied. The Court should have forced the Government to prove by a preponderance of evidence the absence of any prejudice and that failing to do so, the Indictment should have been dismissed.

 IV

DURING THE COURSE OF THE TRIAL THE GOVERNMENT, OVER DEFENSE OBJECTION, REPEATEDLY VIOLATED DEFENDANT'S SIXTH AMENDMENT RIGHT TO CONFRONTATION UNDER THE RULE IN BRUTON V. UNITED STATES, 391 U.S. 123 (1968)
Standard of Review: De Novo question of law.

The Government's method of proof in this case was to elicit testimony from 80 witnesses, approximately 65 of whom claimed to have heard the various defendants make statements over the course of time. This purported to show that a particular defendant was involved in some manner in the setting of the fire. There was no physical evidence linking any Appellant to the fire and there were no eye witnesses to the crime. Bruton v. United States, 391 U.S. 123 (1968), prohibits the use of statements attributable to a co-defendant upon which Defendant Brown could not cross-examine. It is not sufficient to argue that the statements of one defendant "interlock" with another and thereby corroborate each other. Cruz v. New York, 481 U.S. 186 (1987).
 Violations cannot be cured with court instructions. An instruction that the jury should disregard the confession as evidence against a defendant is insufficient to render it admissible. Bruton, id. The limited exception is that a redacted statement may be admitted if all references to the affected objecting defendant are eliminated. Richardson v. Marsh, 481 U.S. 200 (1987). However, redaction is not effective or permissible when the affected defendant is referred to as another unnamed "individual" but it is clear from the facts and circumstances that the "individual" is in fact the affected objecting defendant. United States v. Pickett, 746 F.2d 1129, (6th Cir. 1984), cert. denied, 469 U.S. 1226 (1985); United States v. Payne, 923 F.2d 595, (8th Cir.) cert. denied, 501 U.S. 1219 (1991) (case reversed where pronoun "someone" substituted for co-defendant); United States v. Long, 900 F.2d 1270 (8th Cir. 1990) (similar issue to Long but harmless error);
 Also see United States v. Donahue, 948 F.2d 438 (8th Cir. 1991) and United States v. Miller, 995 F.2d 865 (8th Cir.) cert denied, 510 U.S. 1018 (1993) (discussion of redaction concepts). Also see United States v. Jones, et al, 101 F.3d 1263 (8th Cir, 1996) (discussion of whether use of "they" and "we" violate the rule in Bruton).
What follows is a less than exhaustive list of page citations where the issue was raised or confronted and pronouns were used in situations where based on a totality of the reading of the record it was inescapable that the jury concluded who was being referred to, or there was other discussion about the problem. Indeed, in some instances the name was blurted out or other clear identifying information provided which focused directly on a defendant.
 See for example: 1079; VI 1155-1162; 1170 (first instruction by court); 1198-99 (statement by Frank points to Darlene); 1208; 1241-42; VII 1327; 1368-69; VIII(A) 1384; 1394-95; 1407-1410; VIII 1455-59; 1484; 1532 (statement by skip that he and a "brother" were involved - court repeated instruction); 1535-38 (continued use of "they" after Skip is said to have named his brother, rendering instruction meaningless); 1572-73; 1581-82; 1599; 1581-1582 (more improper references to one of the brothers); 1653; IX 1680-83; 1839 (Witness Dornhoffer attributes statements by Darlene to defendants by actually using the words "other defendants" instead of they or some other pronoun); 1842-3 (Dornhoffer uses "they" which clearly relates back to defendants on trial based on prior testimony); 1939-40 ("they" points only to Frank Sheppard); 1946-7; XI 1999; 2022-2024; 2047; 2076; 2096; XII 2198; 2218-19; 2259; 2293; 2305; XIII 2360.

In addition to the inculpatory redaction problem, this trial also suffered on numerous occasions from the problem of how to deal with redacted exculpatory information. (See V-1005, VI-1072, VI-1102-03, 1254, VIII(A)-1438-39, XI-2082-89, 2114-16). The obvious method of solving a Bruton confrontation problem is to try the defendants separately or eliminate such evidence altogether. United States v. Bolden, 92 F.3d. 686 (8th Cir. 1996); United States v. Kaminski, 692 F.2d 505 (8th Cir 1982). In footnote one in Bolden the 8th Circuit observed that "[i]f an incriminating statement must be admitted because of its exculpatory value to the declarant, the confrontation problem is solved by severance of the co-defendants' trials."

The jury was totally incapable of compartmentalizing the testimony in this case and instead ignored the Court's instructions and lumped it together. This was error which should have been cured by a mid-trial declaration of a mistrial and resultant severance. See United States v. Bordeaux, supra.

After conviction, a reporter for the Kansas City Star, Mr. Tom Jackman wrote an article on March 3, 1997, in which he quoted the forman of the jury and one other juror.
 The foreman stated, "There was no doubt in our mind . . . We believed they thought they got away with it, so they started talking about it." The article notes that "[t]he foreman said that the sheer number of witnesses created a recurring theme for the jury -- 'that these guys couldn't keep their mouths shut about doing what they had done.'" That the foreman's use of the pronoun "they" in reference to the acts of the defendants and an obvious failure to compartmentalize the evidence and follow the Bruton instructions is best illustrated by the quote from another juror who admitted that there was not necessarily unanimous agreement o the facts surround the explosion. "We have no doubt that they were there. As to who was placed where, and whose job was what, is up in question." Moreover, the jury apparently also failed to follow the instructions with regard to use of other crimes evidence, for the forman is also quoted as saying: "We believed that there was more than one construction site they stole things from. They did it all the time ... They had gotten gas, they had started the fire, they had gone there to steal. And a lot of the things we thought they had said, they would only have known if they had been up there or had been involved with what was going on."

This approach by the jury is precisely the type of analysis that is to be avoided in a joint trial and is the reason for the Bruton rule. The cases recognize that a jury is simply incapable of following instructions to use evidence for limited purposes in a Bruton setting where there is a failure to redact or a meaningless attempt at it. That the attempted redaction was a failure in this case. Under the totality of the circumstances, Defendant should be granted a new trial and should be tried alone.

V
DEFENDANT BROWN WAS PREJUDICED WHEN THE SPECIAL

ASSISTANT STATE PROSECUTOR, MILLER, WAS ALLOWED TO CROSS-EXAMINE A DEFENSE WITNESS AND ELICIT TESTIMONY THAT ANOTHER POTENTIAL WITNESSES WAS PRESENT AT COURT AND SUGGEST IN THE PROCESS THAT IF DEFENDANT WERE INDEED AT HOME AND INNOCENT HE WOULD CALL THE WITNESS AND THE ERROR WAS THEREAFTER IMPROPERLY REEMPHASIZED DURING CLOSING ARGUMENT
Standard of Review: De Novo review of question of law.

The government's theorized that all five Defendants were present on the site and participated in the crime. Defendant Brown gave several statements to the police the gist of which was that he was at home asleep in bed when the blast occurred. To attempt to prove that Brown was not home, the Government called a witness, Nancy Romi, who stated that she heard and saw Brown's truck go by her house moments after the first blast (XV 2738-2770). This was countered during the defense case by the testimony of Thomas Romi (XX 3607-3634), ex-spouse of the witness, who testified that she was in bed with him when the blast occurred, they got up, surveyed for damage, and discussed the incident (3607-3612). Mr. Romi testified his wife was with him, he knew what type of truck Brown drove, and the truck did not go by as testified to by Ms. Romi. (Id). The defense also called a neighbor of Brown's, Linda Peak (XIX 3554-3569), who knew Brown casually and voluntarily came forward. She testified that she got up after the explosion and went outside and saw Brown on his porch in jeans without a shirt and no shoes. While she first testified that it was after the second blast, on cross-examination the prosecution refreshed her memory and brought out that she had previously said it was right after the first blast (3564-69). Thus, she provided important defense evidence to support an argument that Defendant must have been at home asleep when the first and second blasts occurred.

 During cross-examination of Mr. Romi prosecutor Miller, over defense objection, was allowed to ask a number of questions of the husband to suggest that Defendant Brown had subpoenaed his grandmother to provide alibi testimony and that if the neighbor was to be believed then Brown should produce additional alibi evidence in the form of his grandmother's testimony (XX 3614-15). This was compounded by the fact that Miller knew that the only other witness who could corroborate Defendant's presence at home was his grandfather who Miller knew had died shortly prior to the trial. Also, Miller was aware that he had a grand jury transcript of the grandmother which had not been disclosed to the defense which he was anxious to use to impeach her with if she testified and the tactic was a deliberate effort to force the defense to call the grandmother as a witness.
 The problem was compounded when the Court then virtually instructed Mr. O'connor to bring out that the grandmother had in fact been subpoenaed by the Defense. (3617-3621). After debate at the bench about whether Appellant had intended to call the grandmother, counsel asked for a curative instruction. It was denied. (3622). Appellant then asked for a mistrial which was also denied. (Id.). Thereafter during closing argument (XXI 3783) prosecutor Miller again made reference to Brown's failure to produce evidence of innocence:

And then the alibi. Why do you need grandma to alibi for you. Aren't you a big boy now? You need grandma to alibi for you. And then he has to argue about it.

Counsel again objected to this tactic and moved for a mistrial. (3790). It was denied and a curative instruction was not given.

The net effect of Miller's tactic was to shift the burden of proving innocence to the Defendant. This was constitutional error which was not harmless given the weak nature of the government's case in chief and a failure of the court to instruct. Griffin v. California, 380 U.S. 609 (1965); Freeman v. Class, 95 F.3d 639 (8th Cir. 1996); United States v. Neumann, 887 F.2d 880 (8th Cir. 1989) (en banc). This severely undermined the Defendant's case and shifted the burden to him to produce evidence in violation of the Fifth Amendment. Defendant is therefore entitled to a new trial.

VI

THE COURT ERRED WHEN IT ADMITTED

PHOTOS OF THE DECEASED FIREMEN OVER DEFENSE

OBJECTION

Standard of Review: Abuse of discretion as to prejudicial impact but a question of law as to relevancy.

Exhibits 241, 248, 250, and 257, photos of the deceased firemen were admitted over defense objection. These photos were quite gruesome. Appellant acknowledges that as a general rule whether such a photo is too gruesome to be admitted is left to the discretion of the trial court. Here, however, the issue was relevance. The photos were simply unnecessary and irrelevant during the guilt phase of the trial to prove the crime of arson. The deaths of the firemen were relevant only for sentencing enhancement. United States v. Ryan, 9 F.3d 660 (8th Cir. 1993).

As such, the introduction of the photos served only to prejudice the jury and add "heat" in a case where the evidence was wantonly slim. Under the circumstances, it was error to admit the photos and in light of the totality of the circumstances, it is impossible to determine whether these irrelevant gruesome photos contributed substantially to jury revulsion and tipped the balance in an otherwise weak case. This is particularly so given the fact that the government also elicited testimony from two medical examiners, John Overman (XV 2852-2861) and Bonita Peterson (2861-2871), again on an irrelevant matter, in which the injuries and cause of death were explained and emphasized. All of this evidence should have been reserved for a sentencing hearing. The case should be reversed and a new trial ordered.

VII

THE TRIAL COURT ERRED AS A MATTER OF LAW

WHEN IT DETERMINED THAT THE MAXIMUM STATUTORY PUNISHMENT

WAS LIFE IMPRISONMENT INSTEAD OF 10 YEARS

Standard of Review: De Novo question of law.

Appellant filed a sentencing memorandum in which he argued that all the evidence at trial clearly pointed to a conclusion that the firemen knew of the explosives when they arrived.
 Riggs testified that she told the firemen who first arrived exactly what was in the trailer. Also, the taped 911 telephone call has references to explosives. Finally, prior to November 29, 1988, there were signs on 71 Highway and 87th Street on the approaches to the project site which indicated "BLASTING ZONE" and/or "BLASTING AREA." Less than ten minutes after the firemen approached the burning trailer, the explosives detonated and all six firemen were killed.

The trial court instructed the jury that it need only find beyond a reasonable doubt that the charged Defendants had set fire to the trailer to convict them. The Court properly determined that the deaths of the firemen and whether or not the acts of the Defendants were the proximate cause of said deaths was a matter for the court because the increased punishment provided for by 18 U.S.C. § 844(i) is a sentencing enhancement provision. See United States v. Ryan, 9 F.3d 660 (8th Cir. 1993). To invoke the enhancement the Government had to prove by a preponderance of evidence that the requisite statutory conditions were met. See United States v. Payne, 81 F.3d 759 (8th Cir. 1996) at ¶ 23. Appellant contends that there was a clear supervening act (grossly negligent and reckless conduct of the firemen) that broke the causal chain relieving each defendant of direct responsibility for the deaths of the firemen. See LaFave, Criminal Law, Section 35 (1972) at 246. (even when cause in fact is established, it must be determined that any variation between the result intended ((with intent crimes)) or hazard ((with reckless or negligent crimes)) and the result actually achieved is not so extraordinary that it would be unfair to hold the defendant responsible.). The question before the trial judge was whether the reckless acts of the six firemen and their Battalion Chief, Marion German, were sufficient to break the causal chain and constitute what is variously referred to as "supervening" or "intervening" acts that negate a proximate cause finding.

After hearing argument (XXII 3970-4022) and considering the Appellant's sentencing memorandum which included deposition testimony of numerous experts all of whom agreed that the firemen were aware of the explosives and disregarded established procedure, including a guidebook carried on the trucks that called for evacuation, the court made a finding that 1) the firemen were not negligent and 2) that the defendants' acts were "a" proximate cause of the deaths of the firemen (XXII 4022). The absence of negligence factual finding flew squarely in the face of all the evidence presented to the Court by way of deposition testimony as well as the trial testimony itself and the sole witness called at sentencing by the government. Indeed, Mike Torrey, KC Fire Department, testified that Chief German's deposition testimony was correct -- if fire personnel were told that explosives were in the trailer then the fire should not be fought -- instead evacuation should occur. (XXII 4010).

Missouri felony murder law also recognizes that an intervening act can break the causal chain sufficiently to relieve a defendant of criminal responsibility. See State v. Moore, 580 S.W.2d 747 (Mo.Banc 1979)
 at ¶ 26 (defendant convicted of death of bystander shot by barroom robbery victim).

Also see Commonwealth v. Redline, 391 Pa. 486, 137 A.2d 472 (1958) and Commonwealth v. Root, 403 Pa. 571, 170 A.2d 310 (1961) (cases where a third party victim and a co-participant in reckless conduct were killed) and United States v. Schwanke, 598 F.2d 575 (10th Cir. 1979) (injury to co-participant in federal arson case).

Certainly, if the facts are as maintained by Debbie Riggs, Chief German and his two pumper crews were certainly indifferent to their training and HAZMAT procedure. In the criminal context, as distasteful and ugly as the proposition seems at first blush, thorough analysis of the causal relationship requires that we examine the conduct of Chief German and his two Captains, each of whom was in charge of a pumper truck, vis a vis potential criminal liability for involuntary manslaughter. See United States v. Bald Eagle, 849 F.2d 361 (8th Cir. 1988) (definition of involuntary manslaughter); United States v. Opsta, 659 F.2d 848 (8th Cir. 1981) (elements and burden of proof for involuntary manslaughter in this circuit); Also see Missouri law: State v. Jennings, 887 S.W.2d 752 (Mo.App.W.D. 1994) (defines reckless conduct and cites state statutory definition).

Thus, under either federal law (had the events occurred on a federal reservation) or Missouri law, the two pumper truck Captains, had they survived, could arguably have been charged with involuntary manslaughter of their respective crew members, given their training, clear knowledge that the trailers contained ANFO, and their total and utter reckless disregard for procedures, particularly since the fire in question did not involve an occupied dwelling or business and the proximity to any other occupied buildings or dwellings was several miles.

Indeed, the seemingly undisputed facts in this case are that (1) the fire department was told of the presence of burning explosives when Robert Riggs initially phoned the dispatcher and reported the fire, (2) the dispatcher relayed this information to Pumper 41 and Pumper 30 and (3) Firemen Luther Hurd, Michael Oldham, Thomas Fry, as well as either Gerald Halloran or Robert McKarnin were told by Deborah Riggs on three or four separate occasions that the burning semitrailer contained explosives and that the explosive was ANFO. These warnings were given to the firemen on the west side of the highway where the pickup truck burned, before they drove east across Highway 71 and up the hill to the area where the trailer filled with explosives was burning.
The radio communications between the two fire trucks and the dispatcher make plain that the firemen had also been warned by the dispatcher that the burning semitrailer was filled with explosives. When Pumper 41 was initially notified of the fire, the dispatcher stated, "Pumper 41, use caution on your call. There's information there may be explosives. It's in a construction area. The pickup may be in that area." see Sentencing Memorandum, Exhibit B, & tape admitted at trial.

Immediately upon arriving at the job site, Pumper 41 notified the dispatcher that there were two separate fires and that another fire truck should be dispatched. After Pumper 30 was called, Pumper 41 radioed the dispatcher, "If you can get 30, tell them that there is a trailer on fire up here, stay away from it, and we better have 107 out here. There's supposed to be explosives involved in this." At 3:59:31 a.m., after Pumper 41 called for 107, Pumper 30 radioed the dispatcher and asked, "Can you confirm that there is explosives in this trailer or not?" The dispatcher responded affirmatively, stating: "Pumper 41 advised that, and we have additional information on the original call there were explosives in that area to use caution." Id. at p. 7 lines 15‑23.
The appearance of the burning trailer and the knowledge of its contents in conjunction with their training and the guidance in the Emergency Response Guide book reasonably put the firefighters, and in particular the Captains in command of the trucks, on notice the explosive materials would soon detonate. Unfortunately, the six deceased firefighters went into an obviously dangerous situation, with the knowledge that the fire contained explosives. Chief Germann recognized this, but unfortunately did not order the firemen to withdraw before the explosion occurred.

When firefighters know, or are told or suspect that explosives are involved in a fire, they should evacuate the area, withdraw to a safe distance, and let the fire burn out. See Exhibit D, Deposition of Mike Morrow at 91‑95; and DOT Response Guide at Category 46. Four of these men were trained regarding hazardous materials. The danger an imminence of an explosion was obvious and clear to all the victims and their disregard for their own safety constituted an act of gross negligence and reckless conduct amounts to a supervening criminal act that broke the causation chain vis a vis the acts of the defendants, if they indeed set the fire as found by the jury. The punishment enhancement provisions of 18 U.S.C. § 844(i) should therefore not apply, the maximum statutory punishment should be 10 years, and case should be remanded and the defendants should be sentenced using arson guidelines.

 VIII

ASSUMING ARGUENDO THAT THE ACTS OF THE

DEFENDANTS WERE THE PROXIMATE CAUSE OF THE FIRE

THEN THE COURT ABUSED ITS DISCRETION AND COMMITTED

ERROR WHEN IT FAILED TO IMPOSE A SENTENCE OF A TERM

AS REQUIRED BY THE GUIDELINES BASED ON THE

UNDISPUTED FACT THAT THE ACTS WERE NOT INTENTIONAL

Standard of Review: Abuse of discretion.

Appellants stand convicted of an offense which provides for a possible maximum sentence of life without parole. Because of the deaths of the six firefighters, the Government argued that Sentencing Guideline §2A1.1 is controlling and life without parole was appropriate. The second unnumbered paragraph in the Application Notes to §2A1.1 provides inter alia that "[i]f the defendant did not cause the death intentionally or knowingly, a downward departure may be warranted." This was precisely what the Court did in the Ryan case where firemen died fighting an arson for profit fire in a business.

After the finding of proximate cause, the Court was faced with a departure decision based on the application notes to §2A1.1. Paragraph 2, provides that "if the defendant did not cause the death intentionally or knowingly, a downward departure may be warranted." The note further instructs the court to consider the defendant's state of mind and such things as the nature of the underlying offense conduct. Without giving the Appellant the right of allocution or considering any further argument on departure under 2A1.1, the court summarily announced that the offense level was 43, maximum. (XX 4023). After victims were allowed to speak (4024-4036), the court extended allocution. (4037). The court then heard argument from counsel for Brown on the departure issue on behalf of all defendants. Even though the facts in this case were substantially less offensive than in Ryan in terms of profit motive and foreseeability, the court declined to follow the guidelines and impose a terms of years even though the court itself in chambers had conceded that it did not believe that the defendants intended to harm anyone.

Under the circumstances, the case should be remanded for resentencing with specific instructions to the court to impose a terms of years consistent with the application notes.

 IX

THE COURT ERRED WHEN IT FAILED TO ALLOW

APPELLANT TO INTRODUCE THE RESULTS OF A POLICE

ADMINISTERED POLYGRAPH WHICH HE PASSED CONCERNING

HIS INVOLVEMENT IN THE CRIME AND WHEN IT FURTHER

DENIED THIS APPELLANT AND THE OTHER DEFENDANTS

WHO HAD ALSO PASSED POLYGRAPHS TO ADDUCE EVIDENCE

AS TO THE SCIENTIFIC RELIABILITY AND ADMISSIBILITY

OF SUCH TESTS.
Standard of Review: De Novo review of question of law.

Appellant was administered a polygraph by the Kansas City Missouri Police Department which focused on his involvement and participation in this offense. Appellant passed the test and was not charged until five or six years later. The results of Brown's polygraph was offered as Defendant's Exhibit 39 but ruled inadmissible by the court (XVII 3234). Appellants had been advised previously by the court that it would not conduct a hearing on this or take evidence and even if the Appellants were able to make a proper showing under Daubert v. Merrell Dow, 509 U.S. 579 (1993) on the scientific reliability of polygraphs, the court would still exclude the test results as being confusing to the jury (XXII 3963). Appellant was however allowed to make his test a part of the record for appeal. (3234). Also see United States v. Posado, 57 F.3d 428, 434 (5th Cir. 1995) (no pre se rule excluding such evidence in light of Daubert.)

Appellant submits the Court erred when it refused to consider with an open mind and listen to possible evidence which might meet the Daubert standard and convince the court of its scientific reliability. Again, given the weakness of this case, the fact that this Appellant had in fact passed a test administered by the authorities and had thereafter been ruled out as a suspect for five or six years would likely have carried considerable weight with the jury. Indeed, it might have made the difference. The case should be remanded to the District Court with specific instructions that the court conduct such a hearing and make findings of fact and conclusions of law.

CONCLUSION

Based on the foregoing, Appellant respectfully requests this Court dismiss this case, as the prosecution was barred by the statute of limitations and pre-indictment delay, or in the alternative reverse his conviction and remand for a New Trial.

Defendant asserts the errors complained of in this case were so pervasive and strong they infected the entire trial and did affect the result. As such, Defendant is entitled to a New Trial. Homan v. United States, 279 F.2d 767 (8th Cir), cert denied 364 U.S. 866 (1960)

Respectfully submitted,

JOHN R. OSGOOD, #23896

 Midland Bank - Suite 305

 740 NW Blue Parkway

 Lee Summit, MO 64086

Certificate of Service

I hereby certify that two copies of the foregoing were mailed, postage pre-paid this 9th day of February 1998, to:

Paul Becker

Assistant United States Attorney

1201 Walnut, Suite 2300

Kansas City, MO. 64106

Attorney for Plaintiff
and one copy to:

John P. O’Connor

Twelve Wyandotte Plaza

120 W. 12th Street

Suite 1300

Kansas City, Mo. 64105

Attorney for Bryan Sheppard
Patrick W. Peters

Griffith Building

405 E. 13th Street

Kansas City, Mo.

Attorney for George Frank Sheppard

Will Bunch

310 Armour Road

N. Kansas City, Mo. 64116

Attorney for Darlene Edwards
SUSAN M. HUNT

1711 Westport Road

Kansas City, MO 64111

(816) 756-3737

Attorney for Earl "Skip" Sheppard
John R. Osgood
 � The 911 emergency tape played in court also confirms that the fire department was informed about explosives.

 � The date was October 15, 1989 according to a police report filed as the result of a fight at the park. (1137).

 � She does not testify that Richard said "I" did this or that or that Bryan confirmed and said or acknowledge that "we" did this or that. If Richard and Bryan used the words "they" as she testified to then Richard and Bryan must have been speculating on what others did.

 � This is of course another point where it appears there was bragging and/or lying going on as the record is clear no dynamite was ever stolen from the site.

 � This is of course inconsistent with any physical evidence in the case or expert testimony. The government's theory was the blast was caused by the fire and there was never any dynamite stolen from the bunkers which were located some distance from the trailer.

 � This is the Kelly Mr. Brown is alleged to have said was with him in conversations with other government witnesses.

 � The testimony of Carrie Neighbors who was with Newcomb during these admissions is markedly different in its details (IX 1993-2021)(also see summary herein, supra.)

 � This is not the 7-Eleven located on 71 highway near the blast site.

 � Corriston, a government witness, denied any involvement and was not considered by the government to be a suspect. This is of course consistent with Brown's bragging and taking credit for things he never did.

 � Pugh is of course one of the many people that defendant Brown claimed was with him when he would drink and brag. (see transcript pp 2087-88 and summary of that testimony supra.

 � This conversation, the very morning of the blast, was of course with Brown's brother as opposed to a third party and he was unaware that Archer was listening. During this serious conversation with his brother there was no attempt to take credit for it, or boast or brag about it, by either he or Bryan Sheppard.

 � Although Richard Brown was present, it should be noted that Bryan said "I" and not "we." See quote of Bryan, supra, in which he told Richard to stop talking about the incident -- he was not there.

 � Baird who was actually present said Bryan Sheppard made this comment and used the pronoun "I." Counsel objected twice to the use of the word "they" by this witness but the court allowed her to continue with the vague testimony indicating that Counsel could cross-examine on the point.

 � This is one of the more troubling examples of how the witnesses in this case throughout the trial used plural pronouns to describe conduct in a way so as to attribute it to more than one defendant.

 � Obviously, we take the position that the admissions of his co-defendants do not supply this missing element since those statements were inadmissible against Appellant under Bruton and were at the same time themselves uncorroborated admissions.

 � This kind of wild speculation could just as easily support a theory that the Riggs burned their own truck to cover the fact that an accidental fire had started while they were "goldbricking" at the 7-Eleven.

 � This savings clause has no bearing on any argument in this case.

 � Actually there is now a seven year limitation built into the bombing/arson provision based on 1994 amendments.

 � The district court seemed to reject this theory on the grounds that the Furman moratorium was because of procedural defects in implementing the penalty i.e. that it was not a substantive prohibition.

 � Florida's state statue punishment provision was under these limited facts procedural.

 � The trial transcript itself and the nature of the case presented against appellant and his inability to explore the conduct of the agents and the methods of preparing reports and coaching witnesses is the prime example of why this should be the rule in a nine year old case.

 � This was the so-called interlocking confession exception which, prior to Cruz, provided that if the government had confessions from two separate defendants that interlocked, they could be used.

 � Also see United States v. Comeaux, 955 F.2d 586 (8th Cir. 1992) (Failure to object and overwhelming evidence overcame what was otherwise probably a clear Bruton violation in a redaction case.

 � In some instances there is an absence of objection by any defense counsel. First, counsel were advised by the Court that one objection would be considered as to all during the trial. Secondly, the objections were consistently overruled on this point. Nevertheless, in the more flagrant situations, counsel continued to register objections and the courts solution was to attempt to instruct around the problem.

 � A copy of the text of the article obtained from the files of the kansas City Star library available over the internet was attached as Appendix A to Appellant's motion for new trial filed in the district court.

 � No such impeaching evidence existed with respect to the grandfather and had he lived, he would have been called by Defendant to corroborate his presence in the home that evening.

 � Appellant tried to subpoena five witness to bolster this argument and his alternative guideline argument. The court refused to approve the subpoenas. The witnesses would have provided factual and expert testimony as to the duties of the firemen. The court opted instead to consider deposition testimony from the civil cases which Appellant thereafter quoted from in his sentencing memorandum and attached as exhibits.

 � Moore provides a fairly thorough discussion of the evolving doctrine of felony murder and imposes a fairly strict rule in Missouri compared to some other states.

 � See panel opinion in United States v. Ryan, 9 F.3d 660 (8th Cir. 1993), vacated but reinstated in United States v. Ryan, 41 F.3d 361 (8th Cir., en banc, 1994)

